Education at NASA President Barack Obama Speech to the National Academy of Science April 27, 2009 #### US Global Rank on Science | Statistically significantly above the OECD average | |---| | Not statistically significantly different from the OECD average | | Statistically significantly below the OECD average | | , | | | | Not sta | tistically significan | tly different from | the OECD average | | | |---|----------------------------------|---------------|-----------------------|--------------------|------------------|-------------------------|------------| | | | Statistic | cally significantly l | below the OECD a | werage | | | | | | Science scale | | | | | | | | | | | Range of rank | | | | | | | | | OECD countries | | All countries/economies | | | | | Science score | S.E. | Upper rank | Lower rank | Upper rank | Lower rank | | | Finland | 563 | (2.0) | 1 | 1 | 1 | 1 | | | Hong Kong-China | 542 | (2.5) | | | 2 | 2 | | | Canada | 534 | (2.0) | 2 | 3 | 3 | 6 | | | Chinese Taipei | 532 | (3.6) | | | 3 | 8 | | | Interna
Japan | 531
531 | (2.5) | 2 | 5 | 3 | 2 | | | New Zealand | 530 | (2.7) | 2 | 5 | 3 | 2 | | | Australia | 527 | (2.3) | 4 | 7 | 5 | 10 | | | Netherlands | 525 | (2.7) | 4 | 7 | 6 | 11 | | | Liechtemtein | 522 | (4.1) | | | 6 | 14 | | | Korea | 522 | (3.4) | 5 | 9 | 7 | 13 | | | Slovenia | sle | (1.1) | | | 10 | 13 | | | Germany | 516
515 | (3.8) | 7 | 13 | 10 | 19
18 | | | United Kingdom
Czech Republic | 515
513 | (3.5) | 8 | 12 | 12 | 20 | | | Switzerland | 512 | (3.2) | 8 | 14 | 13 | 20 | | | Macao-China | 511 | (1.1) | | | 15 | 20 | | | Austria | 511 | (3.9) | 6 | 15 | 12 | 21 | | | Belgium | \$10 | (2.5) | 9 | 14 | 14 | 20 | | | Ireland | 508 | (3.2) | 10 | 16 | 15 | 22 | | | Hungary
Sweden | 504 | (2.7) | 13 | 17 | 19 | 23 | | | Sweden
Poland | 503 | (2.4) | 14 | 17 | 20 | 23 | | | Poland
Denmark | 498
496 | (3.1) | 16 | 21 | 22 | 26
28 | | | France | 495 | (3.4) | 16 | 21 | 22 | 29 | | | Creatia | 493 | (2.4) | | | 23 | 30 | | | celand | 491 | 0.0 | 19 | 23 | 25 | 31 | | _ | Laivis | 490 | (3.0) | | | 25 | 34 | | 9 | United States | 489 | (4.2) | 16 | 25 | 24 | 35 | | | Slovak Republic | 466 | (2.6) | 20 | 25 | 26
26 | 34 | | | Spain | 455
455 | (2.6) | 20 | 25 | | 34 | | | Lithuania
Norway | 465 | (3.1) | 20 | 25 | 26
27 | 35 | | | Luumbourg | 486 | 0.0 | 22 | 25 | 30 | 34 | | | Russian Federation | 479 | (3.7) | | | 33 | 38 | | | Italy | 475 | (2.0) | 76 | 28 | 35 | 35 | | | Portugal | 474 | (3.0) | 26 | 28 | 35 | 38 | | | Greece | 473 | (3.2) | 26 | - | 35 | 35 | | | lurael
Chile | 454
438 | (3.7) | | | 39 | 39
42 | | | Serbia | 436 | (3.0) | | | 40 | 42 | | | Bulgaria | 434 | (a.1) | | | 40 | 44 | | | Urumuny | 428 | (2.7) | | | 42 | 45 | | | Turkey | 424 | (3.8) | 29 | 29 | 43 | 47 | | | ordan | 422 | (2.8) | | | 43 | 47 | | | Thailand | 421 | (2.1) | | | 44 | 47 | | | Romania
Montenegro | 418
412 | (4.2) | | | 44 | 45
49 | | | Mexico | 412 | (2.7) | 30 | 30 | 45 | 49 | | | Indonesia | 393 | (5.7) | -10 | ~ | 50 | 54 | | | Argentina | 391 | (6.1) | | | 50 | 55 | | | Brazil | 390 | (2.8) | | | 50 | 54 | | | Colombia | 386 | (3.4) | | | 50 | 55 | | | Tuninia | 386 | (3.0) | | | 52 | 55 | | | Azerbaijan | 382 | (2.8) | | | 53 | 55 | | | Qutar | 349 | (D.9)
(2.9) | | | 56
57 | 56
57 | | | Kyrgyzstan | 322 | 12.90 | | | 57 | 57 | | | | | | | | | | - 1. Finland - 2. Hong Kong - 3. Canada - 4. Chinese Taipei - 5. Estonia - 6. Japan - 11. Korea - 12. Slovenia - 13. Germany - 14. United Kingdom - 26. Croatia - 28. Latvia #### 29. United States Source: OECD 2007 Executive Summary PISA 2006: Science Competencies for Tomorrow's World # National Education Administration and Congressional Priorities Educate the next generation with 21st century knowledge and skills while creating a world-class workforce. (Executive Office of the President, Strategies for American Innovation, September 2009) - Quantity, quality and diversity of math and science teachers - Students prepared for STEM related careers - Educational opportunities for women and minorities – White House Council on Women and Girls - Expand access to higher education and training - Fellowships and interdisciplinary graduate programs - Supporting future entrepreneurs - Scientific innovation "It is the sense of Congress that NASA's educational programs are important sources of inspiration and hands-on learning for the next generation of engineers and scientists and should be supported." #### **NASA Education Overview** ### **Strategic Framework** ^{*} Science, Technology, Engineering and Mathematics (STEM) ### **NASA Education Opportunities** # P O D R Е C 0 N #### AA for Education Chair Budget, Reporting, New Initiatives #### ECC OE (Deputy AAs) Mission Directorates (4) ARMD, ESMD, SOMD, SMD Field Center Ed Directors (10) ARC, DFRC, GRC, GSFC, JPL, JSC, KSC, LaRC, MSFC, SSC Functional Offices EO, Human Cap. PAO, OLIA, OER Astro Office Project Implementation Field Centers, Grantees, Contractors ## A A R Е P R N G ### 2009 Performance and Recent Highlights/Results ### **FY11 Overview** - The FY 2011 budget request for Education totals \$145.8 million. - Furthers NASA's commitment to inspiring students in STEM. - Supports Administration's STEM education teaching and learning improvement efforts, including Race to the Top and Educate to Innovate - Continues high school, undergraduate and graduate internships/fellowships. - Expands teacher pre-service, professional development and training programs. - Creates new "Innovation" competitive opportunities in FY 2011 - Innovation in Higher Ed STEM Education (to include launch opportunities) - Global Climate Change (to engage community colleges and minority institutions) - K-12 STEM Education (to include formal and informal education approaches) ## Innovation in K-12 Education (NEW in FY 2011) **Competitive Grants** support innovations in STEM teaching and learning through use of NASA content and resources. **Funding for proof of concept approaches**, STEM education research, education technologies, widespread student engagement and education activities - Identifies new strategies, approaches, incorporation of latest research findings - Allows NASA to evaluate activities/efforts for future funding opportunities - Fosters collaborative relationship between NASA and partners ## Innovation in K-12 Education (NEW in FY 2011) #### Summer of Innovation (piloted in FY 2010) - Intensive STEM teaching and learning project piloted in summer 2010 - To reach 100,000 STEM underperforming middle school students; 5,000 STEM educators - Students will achieve STEM proficiency and increase interest in STEM careers - Strategically infuses NASA content in proven summer learning programs - Awards managed by Space Grant consortia in partnership with state, district, local education systems, informal education institutions - Aligned with goals and outcomes of "Educate to Innovate", "Race to the Top" and "Investing in Innovation" initiatives. - Funded with \$10M of the FY 2010 Congress appropriation for competitive grants to support K-12 education # Innovation in Global Climate Change Education (NEW in FY 2011) - Increases the participation of underrepresented and underserved students in NASA global climate change education and research - Targets students and educators from minority serving institutions and community colleges - Managed through NASA's Minority University Research and Education Program (MUREP) - Consistent with - Recommendations of the National Research Council's report Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond - Report of the National Academies, Rising Above the Gathering Storm. - Partnerships in development include NSF, NOAA, Department of Energy ### Innovation in Higher Ed STEM Education - Increases student access to NASA mission content, flight and mission participation opportunities - Develops the future STEM workforce - Targeted to undergrads, graduate students, and faculty - Will include high school to undergraduate transition activities - Initial projects include - One Stop Shopping Initiative (OSSI) for NASA Internship/Fellowship Opportunities increases visibility of all student opportunities, streamlines application processes - NASA Student Ambassadors Virtual Community fosters interaction and mentorship among NASA interns through an interactive web-based community - International Space Station research opportunities ## NASA Explorer School Redesign ### **Spring 2010 Pilot** - Actively engaged schools and partners to deliver unique and authentic NASA content to middle and high school students - Schools use measures of student involvement, increases in STEM proficiency, extracurricular activities to gain NASA incentives and awards - Educators receive professional development and share experiences/best practices through an on-line community - Collaborators include NSTA, ITEA, Successful Schools Network, U.S. Department of Education # FY09 NASA Education Funding by Outcome Total: \$200,185,816 ^{*}Crosscutting costs include conference support, liens, database development, evaluation, etc. # FY09 NASA Education Funding by Source Total: \$200,185,816